THE MOLECULAR BIOLOGY OF BLADDER CANCER #### **DEMYSTIFYING MEDICINE** March 31, 2015 Lyuba Varticovski, MD LRBGE # THE MOLECULAR BIOLOGY OF BLADDER CANCER - 1) Analysis of molecular alterations in many tumor types - 2) What is unique for Bladder Cancer (BLCA) - a. Genomic alterations - b. Epigenetics - c. Chromatin modifications - d. What is known - e. What is new - 3) Future trends #### Genomic Landscape of Cancer The Cancer Genome Atlas (TCGA) project, established in 2005, is a comprehensive and coordinated effort to accelerate our understanding of the molecular basis of cancer through the application of genomic technologies. OPEN doi:10.1038/nature12634 ### Mutational landscape and significance across 12 major cancer types Cyriac Kandoth^{1*}, Michael D. McLellan^{1*}, Fabio Vandin², Kai Ye^{1,3}, Beifang Niu¹, Charles Lu¹, Mingchao Xie¹, Qunyuan Zhang^{1,3}, Joshua F. McMichael¹, Matthew A. Wyczalkowski¹, Mark D. M. Leiserson², Christopher A. Miller¹, John S. Welch^{4,5}, Matthew J. Walter^{4,5}, Michael C. Wendl^{1,3,6}, Timothy J. Ley^{1,3,4,5}, Richard K. Wilson^{1,3,5}, Benjamin J. Raphael² & Li Ding^{1,3,4,5} OPEN Exploring TCGA Pan-Cancer Data at the UCSC Cancer Genomics Browser SUBJECT AREAS: CANCER GENOMICS COMPARATIVE GENOMICS Melissa S. Cline, Brian Craft, Teresa Swatloski, Mary Goldman, Singer Ma, David Haussler & Jingchun Zhu #### The molecular biology of Bladder Cancer C>G transversions: oxidative stress C>T transitions: abnormal methylation #### The molecular biology of Bladder Cancer Distribution of mutations in 127 Significantly Mutated Genes (SMGs) across Pan-Cancer cohort. Box plot is the median number of non-synonymous mutations 3,210 tumors (hypermutators excluded) with 2-6 mutations/tumor BLCA and UCEC (**Bladder and Uterine cancer the highest**) ### The molecular biology of Bladder Cancer Shin et al, Nature Cell Biology 2014 # Genomic instability, chromosomal alterations and allelic loss in BLCA - Non-muscle invasive BC have near-diploid karyotype and few genomic rearrangements. - Muscle-invasive BC commonly have - Chromosome number changes: aneuploidy - Chromosomal alterations, translocations and chromothripsis - Non-homologous end-joining, error-prone double-strand break repair - Inactivating mutations - DNA repair - DNA damage checkpoint genes - Chromatin and epigenetic modifiers: ARIDA1, CHD6, CREBBP, EP300, MLL1, 2 AND 3, NCOR1, KDM4, 6A ### WHAT ARE WE MISSING? How do we study Bladder Cancer? # 20 microarray gene model for classification of risk in BLCA failed #### In larger datasets, 20 genes - Failed to identify specific markers - Failed to identify common drivers #### ARTICLE ### Comprehensive molecular characterization of urothelial bladder carcinoma The Cancer Genome Atlas Research Network* ### Frequent mutations of chromatin remodeling genes in transitional cell carcinoma of the bladder Yaoting Gui^{1,12}, Guangwu Guo^{2,12}, Yi Huang^{1,12}, Xueda Hu^{2,12}, Aifa Tang^{1,3,12}. Shengiie Gao². Renhua Wu². genetics Whole-genome sequencing identifies genomic heterogeneity at a nucleotide and chromosomal level in bladder cancer Carl D. Morrison^{a,1,2}, Pengyuan Liu^{b,1}, Anna Woloszynska-Read^c, Jianmin Zhang^d, Wei Luo^c, Maochun Qin^e, Whole-genome and whole-exome sequencing of bladder cancer identifies frequent alterations in genes involved in sister chromatid cohesion and segregation mors Concurrent Alterations in *TERT*, *KDM6A*, and the BRCA Pathway in Bladder Cancer Michael L. Nickerson¹, Garrett M. Dancik², Kate M. Im¹, Michael G. Edwards³, Sevilay Turan¹, Joseph Brown⁴, Christina Ruiz-Rodriguez¹, Charles Owens², James C. Costello⁵, Guangwu Guo⁶, Shirley X. Tsang⁶, Yingrui Li⁶, Quan Zhou⁶, Zhiming Cai⁷, Lee E. Moore⁸, M. Scott Lucia⁹, Michael Dean¹, and Dan Theodorescu^{2,5,10} Molecular biology of bladder cancer: new insights into pathogenesis and clinical diversity Margaret A. Knowles and Carolyn D. Hurst ### Comprehensive molecular characterization of urothelial bladder carcinoma The Cancer Genome Atlas Research Network* - 131 non-treated muscle invasive BLCA - 186,260 exons and 18,091 genes - Mean coverage of 100-fold, 82% target bases covered >30X. - MuTect identified 39,312 somatic mutations - Mean and median somatic mutation rates of 5.5/1 Mb - Average - 302 total mutations (slightly < than lung and melanoma) - 204 segmental alterations in genomic copy - 22 genomic rearrangements per sample - 27 amplified and 30 deleted recurrent somatic copy number alterations (CNAs) #### Genomic Landscape of Bladder Cancer **Group Red,** 'focally amplified', enriched in focal somatic CNAs includes *chromatin remodelers*: MLL2, KDM6A, ARID1A, EP300; Blue: papillary, FGFR3 mutant, CDKN2A-deficient; Green: 'TP53/cell-cycle-mutant', RB1 mutations. These differences in pattern suggest different oncogenic mechanisms. #### Genomic Landscape of Bladder Cancer Guo, Nickerson at al, Nat Genet.45: 2013. ### Genomic Landscape of Bladder Cancer #### Mutual exclusivity correlations. | gene1 | gene2 | pval | qval | |-------------|-------------|----------|------------| | RB1 | CDKN2A.copy | 6.32E-06 | 0.00904392 | | TP53 | MDM2.copy | 0.000153 | 0.1094715 | | MLL2 | KDM6A | 0.00244 | 1 | | TP53 | CDKN2A.copy | 0.004// | 1 | | CDKN2A copy | PPARG copy | 0.00965 | 1 | | ARID1A | STAG2 | 0.0113 | 1 | | CDKN2A copy | E2F3 conv | 0.0129 | 1 | | ARID1A | RB1.copy | 0.0241 | 1 | | ARID1A | PTEN.copy | 0.0432 | 1 | | TYNTD | CDKN2A copy | 0.0438 | 1 | | KDM6A | MYC.copy | 0.0443 | 1 | | ARID1A | PIK3CA | 0.0456 | 1 | | KLF) | NCOR1.copy | 0.0483 | 1 | | ERCC2 | CDKN2A.copy | 0.0488 | 1 | Exclusivity and Co-occurrence in Mutations and SCNAs - $P53 + MDM2 \sim 80\%$ of tumors - MLL1,2 + KDM6A in $\sim 70\%$ of tumors #### Mutation hot spots in BLCA #### **Chromatin Modifiers** - DNA methylation - Histone Modifications - Chromatin remodeler - Long noncoding RNAs - microRNAs #### Is KDM6A a tumor suppressor in BLCA? KDM6A histone 3 lysine 27 (H3K27) demethylase KDM6A KD increased and KI suppressed anchorage-independent growth #### SUMMARY-PART 1 Microarray analysis using gene expression did not identify common markers Most frequent mutations are not in "driver" genes: Muscle invasive BLCA have >5 mutations/tumor The most prominent group of genes after p53/RB1 are **Chromatin Modifiers:** KDM6A, MLL1,2,3, ARID1A, EP300, NCOA1 Chromatin Modifiers are mutually exclusive with MYC, P53, RB1, PI3KCA suggesting overlapping functions ### WHAT ARE WE MISSING? How do we study chromatin modifications? Genome-wide analysis of Chromatin Landscape by enzymatic digestion of intact chromatin: identification of DNAse I Hypersensitivity sites (DHS-seq) Each cell type will have a unique landscape signature # Genome-wide analysis of Chromatin Landscape by enzymatic digestion of intact chromatin: identification of DNAse I Hypersensitivity sites (DHS-seq) # Genome-wide mapping DNAse I hypersensitive sites (DHS-Seq) ### Cell Specific Chromatin Structures Lcn2 Active only in mammary cell > 3134 Mammary Cell Line AtT-20 Pituitary Cell Line ### Tumor progression analysis by DHS-seq Bladder cell lines selected *in vivo* allow us to understand the changes in DHS landscape during tumor progression and metastasis. #### Exon sequencing mutations | Mutations | T24 | F24T | FL3 | SLT3 | |-----------|-----|-------------|-----|------| |-----------|-----|-------------|-----|------| | <u>Common</u> | | - | | | U) | |---------------|-----------------------|----|----|----|----| | AHNAK2 | p.A1342ins FS | | | | | | AOAH | p.M659ins FS | | | | | | AOAH | p.P639ins FS | | | | | | AQP7 | p.Q30_R31delinsRGRX | | | | | | DHDH | p.A170ins FS | | | | | | DHDH | p.294_294del FS | | | | | | DNAH17 | p.l1311V | | | | | | EP300 | p.C1201Y | +L | +L | ᆛ | + | | EP400 | p.Q2726delinsQQQQ NFS | | | | | | FAT4 | p.D2672V | | | | | | FGFR3 | p.IVS-2 | | | | | | HMCN1 | p.E5601K | | | | | | HRAS | c.G35T | | | | | | KDM6A | p.E895X | +L | +L | +L | +L | | MLL2 | p.P692T | +L | +L | +L | +L | | MLL3 | p.S772L | | | | | | MLL3 | p.P2412T | | | | | | MS4A14 | p.56_56del FS | | | | | | RELN | p.D2171G | +L | +L | +L | +L | | TP53 | p.Y126X | +L | +L | +L | +L | | CDKN2B | | HL | HL | HL | HL | Grey, variants, selected for those that alter proteins +L, Loss of heterozygosity (LOH) of the WT allele in addition to the indicated sequence alteration HL, homozygous loss indicated by no NGS reads | <u>Subclonal</u> | | | | |------------------|-------------------|--|--| | EP400 | p.P581delinsM NFS | | | | EP400 | p.V1156I | | | | NCOA1 | p.R1122X | | | | DNMT1 | p.V1367L | | | | ANK3 | p.A2700S | | | | RFLN | p.G1612V | | | # Genome-wide analysis of Chromatin Landscape by DNAse I Hypersensitivity sites (DHS-seq) # Genome-wide analysis of Chromatin Landscape by DHS-seq # Is DHS-seq on BLCA comparable to the gene expression by microarray? Tools: DHS-seq cell lines Microarray analysis at similar growth characteristics #### Procedure: - 1. Analyze Microarray by Ingenuity pathway (IPA) using all known published data - 1. Analyze each cell type unique genes within 50kb of DHS - 2. Build overlapping and unique pathways for each type of analysis. # Identification of biological pathways in progression to metastatic phenotype by analysis of changes in global chromatin landscape Merging DNAse I hypersensitivity and microarray using Ingenuity Pathway Analysis (IPA) - ❖ Analyze Microarray by Ingenuity pathway (IPA) using all known published data - Analyze genes within 50kb of each DHS, unique for each cell - ❖ Build pathways DHS and overlap with gene expression ### Conclusions - Chromatin remodeling enzymes emerged as a major group of genes involved in cancers - specifically in those that lack the known "driver" mutations - DNAse I hypersensitivity (DHS-seq) permits analysis of unbiased chromatin landscape - Specifically useful in analysis of tumor progression - Can identify specific TF binding motifs - Drug response? - DHS-seq could provide specific signature of tumor type - Diagnostic/staging potential - BLCA cell lines with metastatic progression - Unbiased analysis of DHS in enhancers identified metastatic site - Network genes involved by DHS correlate with expression data ### Thank you #### Gordon Hager Nagaich, Akhilesh Songjoon Baek Lars Grontved Ido Goldstein Michael Guertin Mary Hawkins Cynthia Haggerty Tom Johnson Qizong Lao Sohyoung Kim Laurent Ozbun Diego Presman Lou Schiltz Diana Stavreva Mia Sung Erin Swinstead Bethtrice Thompson Qiuyan Wang NCI, CCR Michael Nickerson Michael Dean U. Colorado Dan Theodorescu **Howard University** Clarence Lee INGENUITY and NIH LIBRARY STAFF Young Lynn Jyothi Paniyadi